

Information

HiPath 1100

Communication that fits perfectly to small and medium-sized companies

You manage a legal practice, or run a workshop? Perhaps you're a doctor or you manage a production company? You have a large number of customers who you know only over the phone, are always on call for your patients or are constantly in phone contact with your suppliers? If this is the case, you need a powerful telephone system that is future-proof, and that can be adapted perfectly to suit the size of your company.

Communication for the open minded

Siemens Enterprise Communications
www.siemens-enterprise.com/open

SIEMENS

High-performance

HiPath 1100 is the high-performance phone family, made up of three systems, for companies with up to 140 users. HiPath 1100 offers tomorrow's communication technology. Integrated options, such as CLIP analog, make your communication even more flexible. And HiPath 1100 is an especially cost-effective communications solution, not only in terms of purchase price, but also for installation and operation. It is especially simple to install and administer with the Windows Service Tool. New software versions are run via PC and the internet – conveniently and free of cost. Applications are straightforward to connect via the integrated V.24 or USB connection. And if your requirements change? No problem - with HiPath 1100 you can change up to ISDN. And HiPath 1100 phone systems always fit. The various models meet your requirements - from 8 to 140 users with between 2 and 32 lines. HiPath 1100 - the smart phone system for demanding customers.

HiPath 1100 features

Basic voice features

- Association of caller number speed dial name
- Auto attendant with announcement
- Hands-free activation and deactivation on system phones
- Automatic flash time detection
- Baby phone/paging with ext. access
- Call back - on busy and no answer
- Call barring with country default
- Caller list
- Call forwarding: internal/external
- Call park
- Call group (default 1st 10 extension)
- Call pickup: group/selective
- Call Timer for limited conversation
- CTI via V.24 or USB
- Conference
- DISA Direct inward dialing
- Do not disturb
- DTMF suffix dialing
- Electronic lock
- Emergency call
- External dialing restriction
- Call diversion to external parties

- Extension name display
- FAX/DID integrated
- Flash on trunk
- Hunt group (linear/cyclic)
- Music on hold (wave file loadable)
- Message Waiting
- Night service
- Number redial
- Remote programming
- Programmable keys
- Sensor/relay features (1120 only)
- Electronic Telephone Book/Speed dial (250 entries)
- Secretarial service (associated call)
- Wake-up call/Timed reminder

Administration features

- Administration by extension
- Administration over ISDN/ADSL/USB/V24 (Manager)
- Self configuring extensions
- Remote Software Update
- File playback for Music on Hold
- Secure administration
- Compatible with OS Microsoft Vista and XP
- Country specific configuration

Optional with EVM module

- Integrated VoiceMail
- Automated Attendant
- up to 24 individual mailboxes
- up to 2 hours of recording capacity

Optional with MOHAS module (1120)

- external music-on-hold (CD)
- relay for switching with acknowledge (actor)
- sensors for registration of NC/NO contact

Optional ISDN features

- AOC: Call Charge
- CCBS: Call Complete to Busy Subscriber
- CFB: Call Forward Busy
- CFNR: Call Forward no reply
- CFU: Call Forward Unconditional
- CLIP: Calling Line Identity Presentation
- CLIR: Calling Line Identity Restriction
- COLP: Connected Line Presentation
- COLR: Connected Line Restriction
- DID: Direct Inward Dialing
- MSN: Multiple Subscriber Numbering
- PMP: Point to Multipoint
- PP: Point to Point
- S₀ trunk lines supporting S₀ bus

New and additional features V7.0

- ADSL Board with 4-Port Hub for SNMP functions (2 types HiPath 1120 & HiPath 1150/90)
- Calling party number transmission (CLIP)
- Common Hold
- Door call with Day and Night rules
- Door opener
- Direct function key with LED for Call/Hunting Groups (DSS)
- GSM/SIP box support with LCR
- 8-Party Conference
- Call charge (CDR) with export function
- Graphical LCR prog. tool

A wide range of configuration options

Small Hotel

A new application for use in small hotels or guest houses is included in the delivery of HiPath 1100. The Small Hotel application retrieves call charge data generated by the PBX and is combined with a Check-in / Check-out command for COS change of the extensions.

- COS change of any phone (room) with Check in or Check out command at the programmer extension (receptionist phone)
- Easy-to-use call accounting application for room name and number, room status, Check in / Check out date and time, call duration and call cost with factor based billing. The data can be printed out or exported to another application.
- Languages: English and Portuguese

The new alternate phone configuration

Profiset 3030 with LED status display is the well known solution for the system phone. Alternatively, OpenStage 15 and OpenStage 30 phones may be used instead. Profiset and Euroset phones are available in the colors arctic and mangan. OpenStage phones are available in the colors ice-blue and lava.

OpenStage 30 T

- Graphical Display, 2x24 characters
- 12 keypad keys and 8 free programmable keys
- Support of the new Key Module 15
- 3 keys for navigation
- Keys for:
 - Speaker
 - Messages
 - Menu
 - Headset
 - Mute
 - Release
 - Re-dialing
 - Call forwarding
- Full-duplex hands-free talking
- Headset jack
- Wall mountable
- USB for 1st-party CTI
- Support of all HiPath features

OpenStage 15 T

- Full-duplex hands-free talking
- Graphical Display, 2x24 characters
- 8 free programmable keys with red LEDs
- Expandable with Key Module 15

The Euroset family (a/b)

Euroset 5005/5010

- Mute key
- Hearing aid compatible
- Desktop mountable
- Wall mountable

Euroset 5015/5020

- As for Euroset 5005, plus
- Baby call/Hot call
 - Emergency call
 - Block call
 - Electronic key lock
 - Hands-free talking
 - Open listening
 - Call duration display

Euroset 5030

- As for Euroset 5015, plus
- On-hook dialing
 - CNIP (FSK & DTMF)
 - SMS

Profiset 3030 (a/b, c/d)

- Mute
- Redial
- Music on hold
- Hands-free mode
- LCD display
- 16 memories
- 16 signal keys

Gigaset S400 professional

Gigaset S400 professional is designed as a desktop device with a shelf for the Gigaset S4 professional handset.

- ECO DECT Mode
- Log on of up to six handsets possible; multiple handset logons on up to four base stations
- Free calls between handsets using the Internet; external calling with another handset
- Maximum 2 parallel calls (one internal/one external call)
- Direct call transfer
Calls can be transferred from one handset to another handset (external call transfer with consultation option)
- Ringer function between base station and handset or handsets (paging to find the misplaced handset, for example)
- Charging of the Gigaset S4 professional handset in the cradle of the base station

Technical Data

Component	 HiPath 1120	 HiPath 1150	 HiPath 1190
Basic box dimensions	360 mm / 288 mm / 64.4 mm	470 mm / 370 mm / 100 mm	420 mm / 394 mm / 498 mm
Weight	1.2 kg	4.25 kg	22.5 kg
Supply characteristics (Input)	220 V/127 V 50/60 Hz	110 - 230 V 50/60 Hz	110 - 230 V 50/60 Hz
CO-Trunk analog	2 - 6	2 - 16	2 - 40
Extensions – a/b – c/d	8 - 16 4	10 - 50 8	0 - 140 8 - 24
Options – U _{PO/E} – ISDN (S ₀ Ports) – ADSL – TME1 digital – Voice Mail – Baby board (EVM)	4 2 1 – 1	4 - 16 1 - 5 1 1 (30 channels) 1	4 - 16 1 - 10 1 2 (45 channels) 1

Copyright © Siemens Enterprise
Communications GmbH & Co. KG

**Siemens Enterprise
Communications GmbH & Co. KG
is a Trademark Licensee of Siemens AG**

Hofmannstr. 51, D-80200 München, 08/2010

Reference No.: A31002-K1270-D100-5-7629

The information provided in this document contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract. Subject to availability. Right of modification reserved.

The trademarks used are owned by Siemens Enterprise Communications GmbH & Co. KG or their respective owners.